City of Rehoboth Beach Report for City of Rehoboth Beach Wastewater Treatment Plant Ocean Outfall Project Final Environmental Impact Statement *This* Environmental Impact Statement for the City of Rehoboth Beach Wastewater Treatment Plant Ocean Outfall *("Report"):* - 1. has been prepared by GHD Inc. ("GHD") for the City of Rehoboth Beach, Delaware; - 2. may only be used and relied on by the City of Rehoboth Beach, Delaware; - 3. must not be copied to, used by, or relied on by any person other than the City of Rehoboth Beach, Delaware without the prior written consent of GHD; - 4. may only be used for the purpose outlined. i ## Contents | ١. | Sun | nmary | | 1-1 | | | | |----|-----|--|--|------|--|--|--| | | 1.1 | Background and Current Treatment | | | | | | | | 1.2 | Proje | ct Need | 1-1 | | | | | | 1.3 | Proje | ct Purpose and Scope of Environmental Impact Statement | 1-1 | | | | | | 1.4 | Alterr | native Analysis | 1-2 | | | | | | | 1.4.1 | Alternatives Considered | 1-2 | | | | | | | 1.4.2 | Comparison of Alternatives | 1-3 | | | | | | 1.5 | Propo | osed Action | 1-6 | | | | | | | 1.5.1 | Recommended Plan | 1-6 | | | | | | | 1.5.2 | Wastewater Treatment Plant | 1-7 | | | | | | | 1.5.3 | Force Main | 1-7 | | | | | | | 1.5.4 | Ocean Outfall | 1-9 | | | | | | 1.6 | Efflue | ent Characteristics and Concerns | 1-10 | | | | | | | 1.6.1 | Nutrients | 1-10 | | | | | | | 1.6.2 | Pathogenic Organisms | 1-11 | | | | | | | 1.6.3 | Metals, Volatiles, Semi-Volatiles, Phenolics, and Polychlorinated Biphenyls (PCBs) | 1-11 | | | | | | | 1.6.4 | Pharmaceuticals and Personal Care Products (PPCPs) | 1-11 | | | | | | 1.7 | Ocea | n Modeling | 1-12 | | | | | | 1.8 | Affected Environment and Environmental Consequences (Physical Environment) | | | | | | | | | 1.8.1 | Compared alternatives | 1-14 | | | | | | | 1.8.2 | Air Quality/Odor | 1-14 | | | | | | | 1.8.3 | Soils/Groundwater | 1-14 | | | | | | | 1.8.4 | Surface Water Quality/Quantity | 1-14 | | | | | | | 1.8.5 | Floodplains | 1-15 | | | | | | | 1.8.6 | Prime Agricultural Land | 1-15 | | | | | | | 1.8.7 | Cumulative Effects to the Physical Environment | 1-15 | | | | | | 1.9 | Affec | ted Environment and Environmental Consequences (Biological Environment) | 1-16 | | | | | | | 1.9.1 | Terrestrial Biota/Habitat | 1-16 | | | | | | | 1.9.2 | Wetlands Biota/Habitat | 1-16 | | | | | | | 1.9.3 | Aquatic Biota/Habitat | 1-16 | | | | | | | | 1.9.3.1 Benthic Biota | 1-16 | | | | | | | | 1.9.3.2 | Pnytopiankton | 1-17 | |----|-------|--------|------------|---|------| | | | | 1.9.3.3 | Submerged Aquatic Vegetation (SAV) | 1-17 | | | | | 1.9.3.4 | Fish | 1-17 | | | | | 1.9.3.5 | Marine Mammals | 1-17 | | | | 1.9.4 | Endange | red Species | 1-18 | | | | | 1.9.4.1 | Sea Turtles in Delaware | 1-18 | | | | 1.9.5 | Cumulativ | ve Effects to the Biological Environment | 1-18 | | | 1.10 | Affect | ted Enviro | onment and Environmental Consequences (Human Environment) | 1-18 | | | | 1.10.1 | Growth a | nd Development | 1-18 | | | | 1.10.2 | 2 Environm | nental Justice | 1-18 | | | | 1.10.3 | Commun | ity Facilities | 1-19 | | | | 1.10.4 | Economic | cs | 1-19 | | | | 1.10.5 | Project F | inancing | 1-19 | | | | 1.10.6 | Public He | ealth | 1-20 | | | | 1.10.7 | Noise | | 1-20 | | | | 1.10.8 | Historic/A | Archeologic | 1-21 | | | | 1.10.9 | Aesthetic | s/Recreation | 1-21 | | | 1.11 | Conc | lusions ar | nd Preferred Alternative | 1-21 | | 2. | Intro | ductio | on | | 2-1 | | | 2.1 | Back | ground | | 2-1 | | | 2.2 | Proje | ct Need | | 2-1 | | | 2.3 | Proje | ct Purpos | e and Scope of Environmental Impact Statement | 2-2 | | | 2.4 | Curre | nt Treatm | nent | 2-3 | | | | 2.4.1 | Effluent F | Requirements | 2-9 | | | | 2.4.2 | Performa | ince | 2-9 | | 3. | Alte | native | e Analys | sis | 3-1 | | | 3.1 | Alterr | natives Co | onsidered | 3-1 | | | | 3.1.1 | Alternativ | ve 1: No Action | 3-5 | | | | | 3.1.1.1 | Description of Alternative | 3-5 | | | | | 3.1.1.2 | Environmental Impact | 3-5 | | | | | 3.1.1.3 | Cost | 3-5 | | | | 3.1.2 | Alternativ | ve 2: Nutrient Trading | 3-5 | | | | | 3.1.2.1 | Description of Alternative | 3-5 | | | | 3.1.2.2 | Environm | ental Impact | 3-7 | | | |------|-------|------------|---------------------------------|--|--------------|--|--| | | | 3.1.2.3 | Cost | | 3-7 | | | | | 3.1.3 | Alternativ | Alternative 3: Land Application | | | | | | | | 3.1.3.1 | Description | on of Alternative | 3-9 | | | | | | 3.1.3.2 | Environm | ental Impact | 3-10 | | | | | | 3.1.3.3 | Cost | | 3-12 | | | | | | | 3.1.3.3.1 | Alternative 3A: Dedicated Spray Irrigation Facility | 3-12 | | | | | | | 3.1.3.3.2 | Alternative 3B: Sending Raw Wastewater to WNRWF with Excess Flow Sent to the IBRWF | 3-16 | | | | | | | 3.1.3.3.3 | Alternative 3C: Sending Raw Wastewater to WNRWF with ExFlow Sent to a PWWP | cess
3-17 | | | | | | | 3.1.3.3.4 | Alternative 3D: Sending Treated Effluent to WNRWF with Exc
Flow Sent to the IBRWF | cess
3-18 | | | | | | | 3.1.3.3.5 | Alternative 3E: Cost of Sending Treated Effluent to WNRWF | with | | | | | | | | Excess Flow Sent to a PWWP | 3-19 | | | | | 3.1.4 | Alternativ | e 4: Rapid | Infiltration Beds | 3-20 | | | | | | 3.1.4.1 | Description | on of Alternative | 3-20 | | | | | | 3.1.4.2 | Environm | ental Impact | 3-21 | | | | | | 3.1.4.3 | Cost | | 3-23 | | | | | 3.1.5 | Alternativ | e 5: Groun | d Water Injection | 3-24 | | | | | | 3.1.5.1 | Alternative | e 5A: Shallow Wells | 3-26 | | | | | | | 3.1.5.1.1 | Description of Alternative | 3-26 | | | | | | | 3.1.5.1.2 | Environmental Impact | 3-26 | | | | | | | 3.1.5.1.3 | Cost | 3-27 | | | | | | 3.1.5.2 | Alternative | e 5B: Deep Wells | 3-27 | | | | | | | 3.1.5.2.1 | Description of Alternative | 3-27 | | | | | | | 3.1.5.2.2 | Environmental Impact | 3-29 | | | | | | | 3.1.5.2.3 | Cost | 3-29 | | | | | 3.1.6 | Alternativ | /e 6: Ocean | Outfall | 3-30 | | | | | | 3.1.6.1 | Description | on of Alternative | 3-30 | | | | | | 3.1.6.2 | Environm | ental Impact | 3-33 | | | | | | 3.1.6.3 | Cost | | 3-35 | | | | 3.2 | Comp | oarison of | Alternativ | es | 3-36 | | | | Prop | osed | Action | | | 4-1 | | | | 4.1 | Reco | mmended | d Plan | | 4-1 | | | 4. 3-7 | | 4.2 | Existi | ng Ocean C | Dutfalls | 4-1 | | | | |----|-------|--------|--------------------------|---|------|--|--|--| | | | 4.2.1 | Introduction | 1 | 4-1 | | | | | | | 4.2.2 | Delaware | | 4-2 | | | | | | | 4.2.3 | Maryland | | 4-2 | | | | | | | 4.2.4 | New Jersey | , | 4-2 | | | | | | | 4.2.5 | Florida | | 4-2 | | | | | | | 4.2.6 | California | | 4-3 | | | | | | 4.3 | Wast | ewater Trea | atment Plant | 4-3 | | | | | | 4.4 | Force | Main | | 4-4 | | | | | | | 4.4.1 | Alignment | | 4-4 | | | | | | | 4.4.2 | Constructio | n Methods | 4-6 | | | | | | 4.5 | Ocea | n Outfall | | 4-7 | | | | | | | 4.5.1 | Location | | 4-7 | | | | | | | 4.5.2 | Outfall Pipe | | 4-9 | | | | | | | 4.5.3 | Diffuser | | 4-10 | | | | | | | 4.5.4 | Constructio | n Methods | 4-12 | | | | | | | 4.5.5 | Dredging To | echniques | 4-20 | | | | | | | | 4.5.5.1 E | Backhoe/Bucket/Clamshell Dredger | 4-20 | | | | | | | | 4.5.5.2 | Cutter Suction Dredger (CSD) | 4-21 | | | | | 5. | Efflu | ent C | haracteris | stics and Concerns | 5-1 | | | | | | 5.1 | Efflue | ent Overview | | | | | | | | 5.2 | Nutrie | ients | | | | | | | | 5.3 | Patho | Pathogenic Organisms 5-3 | | | | | | | | | 5.3.1 | Indicator Or | rganisms | 5-3 | | | | | | | 5.3.2 | Water Qual | ity Criteria | 5-3 | | | | | | | 5.3.3 | Removal in | a Wastewater Treatment Plant | 5-4 | | | | | | | 5.3.4 | Concentrati | on in Rehoboth Beach Wastewater | 5-4 | | | | | | 5.4 | Metal | s, Volatiles, | , Semi-Volatiles, Phenolics, and Polychlorinated Biphenyls (PCBs) | 5-8 | | | | | | | 5.4.1 | Water Qual | ity Standards | 5-8 | | | | | | | 5.4.2 | Priority Poll | utant Scan | 5-8 | | | | | | | 5.4.3 | Polychlorina | ated Biphenyls (PCB) Scan | 5-9 | | | | | | | 5.4.4 | Compliance | e with Water Quality Criteria | 5-10 | | | | | | | | 5.4.4.1 N | Metals | 5-10 | | | | | | | | 5.4.4.2 \ | /olatile Organic Compounds | 5-11 | | | | | | | | 5.4.4.3 | Semi-Volatile Organic Compounds | 5-12 | | | | |----|----------------|--------|------------|--|------|--|--|--| | | | | 5.4.4.4 | Phenolics | 5-12 | | | | | | | | 5.4.4.5 | PCB | 5-12 | | | | | | 5.5 | Pharr | maceutica | als and Personal Care Products (PPCPs) | 5-14 | | | | | | | 5.5.1 | Sources | of Pharmaceuticals in the Environment | 5-14 | | | | | | | 5.5.2 | Concent | ration of Pharmaceuticals in Typical Effluent | 5-15 | | | | | | | 5.5.3 | Pharmad | ceutical Impacts to Humans | 5-19 | | | | | | | 5.5.4 | Impact o | f PPCP exposure to Non-human species | 5-22 | | | | | | | | 5.5.4.1 | PPCPs impacts on marine phytoplankton | 5-22 | | | | | | | | 5.5.4.2 | Endocrine disruptor impacts on freshwater fish | 5-23 | | | | | | | | 5.5.4.3 | Endocrine disruptor impacts on estuarine/marine fish | 5-23 | | | | | | | | 5.5.4.4 | Excess antibiotics impacts on surface and groundwater | 5-24 | | | | | | | 5.6 | Salinity | | 5-24 | | | | | 6. | Ocean Modeling | | | | | | | | | | 6.1 | Introd | duction | 6-1 | | | | | | | 6.2 | Field | Data | | 6-1 | | | | | | | 6.2.1 | Field Dat | ta Collection | 6-1 | | | | | | | 6.2.2 | Field Dat | ta Analysis | 6-5 | | | | | | 6.3 | Mode | ling Scop | 6-5 | | | | | | | 6.4 | Mode | ling Stud | ling Studies | | | | | | | 6.5 | Far-F | ield Mod | eling | 6-6 | | | | | | | 6.5.1 | Descripti | ion of Model | 6-6 | | | | | | | 6.5.2 | Model O | peration | 6-7 | | | | | | | 6.5.3 | Forcing of | of the Model | 6-8 | | | | | | | 6.5.4 | Model Ca | alibration | 6-8 | | | | | | | | 6.5.4.1 | Model Calibration to Predicted Tides | 6-8 | | | | | | | | 6.5.4.2 | Calibration to Tide, Winds, Waves and Freshwater Inflows | 6-9 | | | | | | | 6.5.5 | Model Va | alidation | 6-11 | | | | | | | 6.5.6 | Verificati | ion to Previous Work | 6-12 | | | | | | | 6.5.7 | Model C | onclusions | 6-13 | | | | | | | 6.5.8 | Far-Field | d Modeling Results | 6-14 | | | | | | | | 6.5.8.1 | Modeling Assumptions | 6-14 | | | | | | | | 6.5.8.2 | Qualifications | 6-15 | | | | | | | | 6.5.8.3 | Presentation of Results | 6-15 | | | | | | | | 6.5.8.4 | Timeframes | 6-16 | | | | |----|---|-----------------------|------------------|---|------|--|--|--| | | | | 6.5.8.5 | Southern Outfall – Instantaneous Plume Footprints | 6-16 | | | | | | | | 6.5.8.6 | Southern Outfall – Dilution Map | 6-16 | | | | | | | | 6.5.8.7 | Northern Outfall | 6-18 | | | | | | | 6.5.9 | Conclusion | ons - Far-Field Modeling | 6-19 | | | | | | 6.6 | Near- | Field Mod | deling | 6-20 | | | | | | | 6.6.1 | Near-Fiel | ld Model Set-up | 6-20 | | | | | | | 6.6.2 | Aims | | 6-21 | | | | | | | 6.6.3 | Target Di | ilution | 6-21 | | | | | | | 6.6.4 | Discharg | e Characteristics | 6-22 | | | | | | | 6.6.5 | Input Dat | ta | 6-22 | | | | | | | 6.6.6 | Stratificat | tion | 6-23 | | | | | | | 6.6.7 | Model So | cenario Definition | 6-24 | | | | | | | 6.6.8 | Modeling | Results | 6-25 | | | | | | | 6.6.9 | Conclusion | ons | 6-28 | | | | | | | 6.6.10 | Qualificat | tions | 6-29 | | | | | 7. | Affected Environment and Environmental Consequences (Physical | | | | | | | | | | | Environment) | | | | | | | | | 7.1 | Compared Alternatives | | | | | | | | | | 7.1.1 | No action | ٦ | 7-1 | | | | | | | 7.1.2 | Land Application | | | | | | | | | 7.1.3 | Ocean outfall | | | | | | | | 7.2 | Air Q | Air Quality/Odor | | | | | | | | | 7.2.1 | Air Qualit | ty/Odor Environment | 7-4 | | | | | | | 7.2.2 | Short Te | rm / Temporary Impacts | 7-5 | | | | | | | | 7.2.2.1 | No action | 7-5 | | | | | | | | 7.2.2.2 | Land Application | 7-5 | | | | | | | | 7.2.2.3 | Ocean outfall | 7-6 | | | | | | | 7.2.3 | Long Ter | rm / Chronic Impacts | 7-6 | | | | | | | | 7.2.3.1 | No action | 7-6 | | | | | | | | 7.2.3.2 | Land Application | 7-6 | | | | | | | | 7.2.3.3 | Ocean outfall | 7-6 | | | | | | 7.3 | Soils/ | Groundw | rater | 7-6 | | | | | | | 7.3.1 | Soils/Gro | oundwater Environment | 7-6 | | | | | | 7.3.2 | Short Te | rm / Temporary Impacts | 7-8 | |-----|-------|-------------|-------------------------------|------| | | | 7.3.2.1 | No action | 7-8 | | | | 7.3.2.2 | Land Application | 7-8 | | | | 7.3.2.3 | Ocean outfall | 7-8 | | | 7.3.3 | Long Ter | rm / Chronic Impacts | 7-8 | | | | 7.3.3.1 | No action | 7-8 | | | | 7.3.3.2 | Land Application | 7-8 | | | | 7.3.3.3 | Ocean Outfall | 7-11 | | 7.4 | Surfa | ce Water | Quality/Quantity | 7-11 | | | 7.4.1 | Existing \ | Water Quality in Rehoboth Bay | 7-11 | | | 7.4.2 | Existing \ | Water Quality in the Ocean | 7-12 | | | 7.4.3 | Sources | of Poor Water Quality | 7-14 | | | | 7.4.3.1 | Stormwater Impacts | 7-14 | | | 7.4.4 | Short Te | rm / Temporary Impacts | 7-15 | | | | 7.4.4.1 | No action | 7-15 | | | | 7.4.4.2 | Land Application | 7-15 | | | | 7.4.4.3 | Ocean outfall | 7-15 | | | 7.4.5 | Long Ter | rm / Chronic Impacts | 7-16 | | | | 7.4.5.1 | No action | 7-16 | | | | 7.4.5.2 | Land Application | 7-17 | | | | 7.4.5.3 | Ocean Outfall | 7-17 | | 7.5 | Flood | lplains | | 7-17 | | | 7.5.1 | Floodplai | in Description | 7-17 | | | 7.5.2 | Short Te | rm / Temporary Impacts | 7-18 | | | | 7.5.2.1 | No Action | 7-18 | | | | 7.5.2.2 | Land Application | 7-18 | | | | 7.5.2.3 | Ocean Outfall | 7-18 | | | 7.5.3 | Long Ter | rm / Chronic Impacts | 7-19 | | | | 7.5.3.1 | No Action | 7-19 | | | | 7.5.3.2 | Land Application | 7-19 | | | | 7.5.3.3 | Ocean Outfall | 7-20 | | 7.6 | Prime | e Agricultu | ural Land | 7-20 | | | 7.6.1 | Prime Ag | pricultural Land Definition | 7-20 | | | 7.6.2 | Short Te | rm / Temporary Impacts | 7-24 | | | | 7.6.2.1 | No Action | 7-24 | | | | | 7.6.2.2 | Land Application | 7-24 | |----|-----|--------|-------------|---|------| | | | | 7.6.2.3 | Ocean Outfall | 7-24 | | | | 7.6.3 | Long Ter | m / Chronic Impacts | 7-25 | | | | | 7.6.3.1 | No Action | 7-25 | | | | | 7.6.3.2 | Land Application | 7-25 | | | | | 7.6.3.3 | Ocean Outfall | 7-25 | | 8. | | cted E | | nent and Environmental Consequences (Biological | 8-1 | | | 8.1 | | , | a/Habitat | 8-1 | | | | 8.1.1 | | al Biota/Habitat Environment | 8-1 | | | | 8.1.2 | | rm / Temporary Impacts | 8-1 | | | | | 8.1.2.1 | No action | 8-1 | | | | | 8.1.2.2 | Land Application | 8-1 | | | | | 8.1.2.3 | Ocean outfall | 8-2 | | | | 8.1.3 | Long Ter | m / Chronic Impacts | 8-2 | | | | | 8.1.3.1 | No action | 8-2 | | | | | 8.1.3.2 | Land Application | 8-2 | | | | | 8.1.3.3 | Ocean Outfall | 8-4 | | | 8.2 | Wetla | ınds Biota | a/Habitat | 8-4 | | | | 8.2.1 | Wetlands | Biota/Habitat Environment | 8-4 | | | | 8.2.2 | Short Ter | rm / Temporary Impacts | 8-5 | | | | | 8.2.2.1 | No Action | 8-5 | | | | | 8.2.2.2 | Land Application | 8-5 | | | | | 8.2.2.3 | Ocean Outfall | 8-6 | | | | 8.2.3 | Long Ter | m / Chronic Impacts | 8-7 | | | | | 8.2.3.1 | No Action | 8-7 | | | | | 8.2.3.2 | Land Application | 8-7 | | | | | 8.2.3.3 | Ocean Outfall | 8-8 | | | 8.3 | Aqua | tic Biota/F | Habitat | 8-8 | | | | 8.3.1 | Benthic E | Biota | 8-8 | | | | | 8.3.1.1 | Benthic Environment | 8-8 | | | | | | 8.3.1.1.1 Benthic Environment in Rehoboth Bay | 8-8 | | | | | | 8.3.1.1.2 Benthic Environment in the Ocean | 8-10 | | | | | 8.3.1.2 | Short Term / Temporary Impacts | 8-12 | | | | 8.3.1.2.1 | No Action | | 8-12 | |-------|-----------|--------------|--------------------------|------------|------| | | | 8.3.1.2.2 | Land Application | | 8-12 | | | | 8.3.1.2.3 | Ocean Outfall | | 8-13 | | | 8.3.1.3 | Long Tern | n / Chronic Impacts | | 8-13 | | | | 8.3.1.3.1 | No Action | | 8-13 | | | | 8.3.1.3.2 | Land Application | | 8-13 | | | | 8.3.1.3.3 | Ocean Outfall | | 8-13 | | 8.3.2 | Phytoplar | nkton | | | 8-14 | | | 8.3.2.1 | Phytoplan | kton environment | | 8-14 | | | 8.3.2.2 | Short Terr | n / Temporary Impacts | | 8-14 | | | | 8.3.2.2.1 | No Action | | 8-14 | | | | 8.3.2.2.2 | Land Application | | 8-14 | | | | 8.3.2.2.3 | Ocean Outfall | | 8-14 | | | 8.3.2.3 | Long Tern | n / Chronic Impacts | | 8-15 | | | | 8.3.2.3.1 | No Action | | 8-15 | | | | 8.3.2.3.2 | Land Application | | 8-15 | | | | 8.3.2.3.3 | Ocean Outfall | | 8-15 | | 8.3.3 | Submerge | ed Aquatic ' | Vegetation | | 8-15 | | | 8.3.3.1 | Submerge | d Aquatic Vegetation Er | nvironment | 8-15 | | | 8.3.3.2 | Short Terr | n / Temporary Impacts | | 8-16 | | | | 8.3.3.2.1 | No Action | | 8-16 | | | | 8.3.3.2.2 | Land Application | | 8-16 | | | | 8.3.3.2.3 | Ocean Outfall | | 8-16 | | | 8.3.3.3 | Long Tern | n / Chronic Impacts | | 8-16 | | | | 8.3.3.3.1 | No Action | | 8-16 | | | | 8.3.3.3.2 | Land Application | | 8-16 | | | | 8.3.3.3.3 | Ocean Outfall | | 8-16 | | 8.3.4 | Fish | | | | 8-17 | | | 8.3.4.1 | Local Fish | eries Studies | | 8-17 | | | 8.3.4.2 | Essential I | Fish Habitat Species | | 8-19 | | | 8.3.4.3 | New Engla | and Essential Fish Habit | at Species | 8-29 | | | | 8.3.4.3.1 | Atlantic Cod | | 8-29 | | | | 8.3.4.3.2 | Red Hake | | 8-30 | | | | 8.3.4.3.3 | Winter Flounder | | 8-32 | | | | 8.3.4.3.4 | Windowpane Flounder | | 8-34 | | | 8.3.4.3.5 | American plaice | 8-36 | |----------|------------|--|------| | | 8.3.4.3.6 | Atlantic Sea Herring | 8-37 | | | 8.3.4.3.7 | Monkfish (Goosefish) | 8-38 | | 8.3.4.4 | Middle Atl | lantic Essential Fish Habitat Species | 8-39 | | | 8.3.4.4.1 | Bluefish | 8-39 | | | 8.3.4.4.2 | Atlantic Butterfish | 8-40 | | | 8.3.4.4.3 | Summer Flounder | 8-40 | | | 8.3.4.4.4 | Scup | 8-41 | | | 8.3.4.4.5 | Black Sea Bass | 8-42 | | | 8.3.4.4.6 | Surf Clam | 8-43 | | | 8.3.4.4.7 | Spiny Dogfish | 8-43 | | 8.3.4.5 | South Atla | antic Essential Fish Habitat Species | 8-44 | | | 8.3.4.5.1 | King Mackerel | 8-44 | | | 8.3.4.5.2 | Spanish Mackerel | 8-45 | | | 8.3.4.5.3 | Cobia | 8-45 | | 8.3.4.6 | Highly Mig | gratory Essential Fish Habitat Species | 8-45 | | | 8.3.4.6.1 | Sand Tiger Shark | 8-45 | | | 8.3.4.6.2 | Atlantic Angel Shark | 8-46 | | | 8.3.4.6.3 | Atlantic Sharpnose Shark | 8-47 | | | 8.3.4.6.4 | Dusky Shark | 8-48 | | | 8.3.4.6.5 | Sandbar Shark | 8-49 | | | 8.3.4.6.6 | Scalloped Hammerhead Shark | 8-51 | | 8.3.4.6A | Endanger | red Species | 8-52 | | | 8.3.4.6A.1 | 1 Atlantic Sturgeon | 8-52 | | 8.3.4.7 | Short Terr | m / Temporary Impacts | 8-53 | | | 8.3.4.7.1 | No Action | 8-53 | | | 8.3.4.7.2 | Land Application | 8-53 | | | 8.3.4.7.3 | Ocean Outfall | 8-54 | | 8.3.4.8 | Long Terr | m / Chronic Impacts | 8-54 | | | 8.3.4.8.1 | No Action | 8-54 | | | 8.3.4.8.2 | Land Application | 8-54 | | | 8.3.4.8.3 | Ocean Outfall | 8-54 | | Marine M | ammals | | 8-55 | | 8.3.5.1 | Marine Ma | ammal Environment | 8-55 | | | 8.3.5.1.1 | Harbor Seal | 8-57 | 8.3.5 | | | | 8.3.5.1.2 | Gray Seal | 8-5 | 58 | | |-----|-------|--------------------|--------------------------------|--------------------------|-----|----------------|--| | | | | 8.3.5.1.3 | Harp Seal | 8-5 | 59 | | | | | | 8.3.5.1.4 | Hooded Seal | 8-6 | 30 | | | | | | 8.3.5.1.5 | Bottlenose Dolphin | 8-6 | 30 | | | | | | 8.3.5.1.6 | Harbor Porpoise | 8-6 | 31 | | | | | | 8.3.5.1.7 | Humpback Whale | 8-6 | 32 | | | | | | 8.3.5.1.8 | Fin Whale | 8-6 | 33 | | | | | | 8.3.5.1.9 | Right Whale | 8-6 | 34 | | | | | 8.3.5.2 | Short Terr | m / Temporary Impacts | 8-6 | 35 | | | | | | 8.3.5.2.1 | No Action | 8-6 | 35 | | | | | | 8.3.5.2.2 | Land Application | 8-6 | 35 | | | | | | 8.3.5.2.3 | Ocean Outfall | 8-6 | 35 | | | | | 8.3.5.3 | Long Terr | n / Chronic Impacts | 8-6 | 36 | | | | | | 8.3.5.3.1 | No Action | 8-6 | 36 | | | | | | 8.3.5.3.2 | Land Application | 8-6 | 36 | | | | | | 8.3.5.3.3 | Ocean Outfall | 8-6 | 37 | | | 8.4 | Enda | Endangered Species | | | | | | | | 8.4.1 | Endange | Endangered Species in Delaware | | | | | | | 8.4.2 | Sea Turtles | | | | | | | | | 8.4.2.1 | Sea Turtle | es in Delaware | 8-6 | 39 | | | | | | 8.4.2.1.1 | Green Sea Turtle | 8-7 | 70 | | | | | | 8.4.2.1.2 | Hawksbill Sea Turtle | 8-7 | 71 | | | | | | 8.4.2.1.3 | Kemp's Ridley Sea Turtle | 8-7 | 71 | | | | | | 8.4.2.1.4 | Loggerhead Sea Turtle | 8-7 | 72 | | | | | | 8.4.2.1.5 | Leatherback Sea Turtle | 8-7 | 73 | | | | | 8.4.2.2 | Short Terr | m / Temporary Impacts | 8-7 | ⁷ 4 | | | | | | 8.4.2.2.1 | No Action | 8-7 | 7 4 | | | | | | 8.4.2.2.2 | Land Application | 8-7 | 7 4 | | | | | | 8.4.2.2.3 | Ocean Outfall | 8-7 | 7 4 | | | | | 8.4.2.3 | Long Terr | m / Chronic Impacts | 8-7 | 7 6 | | | | | | 8.4.2.3.1 | No Action | 8-7 | 7 6 | | | | | | 8.4.2.3.2 | Land Application | 8-7 | ⁷ 6 | | | | | | 8.4.2.3.3 | Ocean Outfall | 8-7 | 76 | | | 9. | Affected Environment and Environmental Consequences (Human Environment) | | | | | | | |----|---|-------|------------------------|-------------------------------|------------|--|--| | | 9.1 | Grow | Growth and Development | | | | | | | | | | Population | 9-1
9-1 | | | | | | | | erm / Temporary Impacts | 9-3 | | | | | | | 9.1.2.1 | No Action | 9-3 | | | | | | | 9.1.2.2 | Land Application | 9-3 | | | | | | | 9.1.2.3 | Ocean Outfall | 9-4 | | | | | | 9.1.3 | Long Te | rm / Chronic Impacts | 9-4 | | | | | | | 9.1.3.1 | No Action | 9-4 | | | | | | | 9.1.3.2 | Land Application | 9-4 | | | | | | | 9.1.3.3 | Ocean outfall | 9-4 | | | | | 9.2 | Envir | Environmental Justice | | | | | | | | 9.2.1 | Demographic background | | | | | | | | 9.2.2 | Adverse | environmental impacts | 9-6 | | | | | 9.3 | Planr | | 9-7 | | | | | | | 9.3.1 | Current I | Land Use | 9-7 | | | | | 9.4 | Comr | nmunity Facilities | | | | | | | 9.5 | Econ | Economics | | | | | | | | 9.5.1 | Local Ec | Local Economy | | | | | | | 9.5.2 | Example | Examples of Beach Communities | | | | | | | | 9.5.2.1 | Virginia Beach, Virginia | 9-10 | | | | | | | 9.5.2.2 | Ocean City, Maryland | 9-12 | | | | | | | 9.5.2.3 | Bethany Beach, Delaware | 9-13 | | | | | | | 9.5.2.4 | Southern California Beaches | 9-13 | | | | | | 9.5.3 | Short Te | rm / Temporary Impacts | 9-14 | | | | | | | 9.5.3.1 | No Action | 9-14 | | | | | | | 9.5.3.2 | Land Application | 9-14 | | | | | | | 9.5.3.3 | Ocean Outfall | 9-14 | | | | | | 9.5.4 | Long Te | rm / Chronic Impacts | 9-15 | | | | | | | 9.5.4.1 | No Action | 9-15 | | | | | | | 9.5.4.2 | Land Application | 9-15 | | | | | | | 9.5.4.3 | Ocean Outfall | 9-15 | | | | | 9.6 | Proje | ct Financ | | 9-15 | | | | | | 9.6.1 | Financin | g Capital Construction | 9-15 | | | | | 9.6.2 | Annual L | Jser Charges | 3 | 9-15 | |-----|--------|----------|--------------|---|------| | | | 9.6.2.1 | No Action | | 9-15 | | | | 9.6.2.2 | Land Appl | ication | 9-16 | | | | 9.6.2.3 | Ocean Ou | tfall | 9-16 | | | | 9.6.2.4 | Compariso | on of Annual User Charges | 9-16 | | 9.7 | Public | c Health | | | 9-17 | | | 9.7.1 | Short Te | rm / Tempor | ary Impacts | 9-17 | | | | 9.7.1.1 | No Action | | 9-17 | | | | 9.7.1.2 | Land Appl | ication | 9-17 | | | | 9.7.1.3 | Ocean Ou | tfall | 9-17 | | | 9.7.2 | Long Ter | m / Chronic | Impacts | 9-17 | | | | 9.7.2.1 | No Action | | 9-17 | | | | | 9.7.2.1.1 | Impact of Nutrients | 9-17 | | | | | 9.7.2.1.2 | Impact of Bacteria and Viruses | 9-17 | | | | | 9.7.2.1.3 | Impact of Metals, Volatiles, and Semi-Volatiles | 9-17 | | | | | 9.7.2.1.4 | Impact of Pharmaceuticals | 9-18 | | | | 9.7.2.2 | Land Appl | ication | 9-18 | | | | | 9.7.2.2.1 | Impact of Nutrients | 9-18 | | | | | 9.7.2.2.2 | Impact of Pathogenic Organisms in Aerosols | 9-18 | | | | | 9.7.2.2.3 | Impact of Pathogenic Organisms in Groundwater | 9-19 | | | | | 9.7.2.2.4 | Impact of Metals, Volatiles, and Semi-Volatiles | 9-19 | | | | | 9.7.2.2.5 | Impact of Pharmaceuticals | 9-20 | | | | 9.7.2.3 | Ocean Ou | tfall | 9-21 | | | | | 9.7.2.3.1 | Impact of Nutrients | 9-21 | | | | | 9.7.2.3.2 | Impact of Pathogenic Organisms | 9-21 | | | | | 9.7.2.3.2.1 | Normal Operation | 9-23 | | | | | 9.7.2.3.2.2 | 2 Failure of Disinfection Process | 9-24 | | | | | 9.7.2.3.2.3 | 3 Failure of Tertiary Process | 9-24 | | | | | 9.7.2.3.3 | Impact of Metals, Volatiles, and Semi-Volatiles | 9-26 | | | | | 9.7.2.3.4 | Impact of Pharmaceuticals | 9-27 | | 9.8 | Noise |) | | | 9-27 | | | 9.8.1 | Short Te | rm / Tempor | ary Impacts | 9-27 | | | | 9.8.1.1 | No action | | 9-27 | | | | 9.8.1.2 | Land Appl | ication | 9-28 | | | | 9.8.1.3 | Ocean out | ıfall | 9-28 | | | | 9.8.2 | Long Ter | m / Chronic Impacts | 9-28 | |-----|------|---------|-------------|-------------------------------------|------| | | | | 9.8.2.1 | No action | 9-28 | | | | | 9.8.2.2 | Land Application | 9-28 | | | | | 9.8.2.3 | Ocean outfall | 9-28 | | | 9.9 | Histo | ric/Archec | plogic | 9-29 | | | | 9.9.1 | National | Historical Preservation Act | 9-29 | | | | 9.9.2 | Short Ter | rm / Temporary Impacts | 9-30 | | | | | 9.9.2.1 | No action | 9-30 | | | | | 9.9.2.2 | Land Application | 9-30 | | | | | 9.9.2.3 | Ocean outfall | 9-30 | | | | 9.9.3 | Long Ter | m / Chronic Impacts | 9-33 | | | 9.10 | Aesth | etics/Rec | creation | 9-33 | | | | 9.10.1 | Trip Activ | rities in Sussex County | 9-33 | | | | 9.10.2 | Short Ter | rm / Temporary Impacts | 9-34 | | | | | 9.10.2.1 | No action | 9-34 | | | | | 9.10.2.2 | Land Application | 9-35 | | | | | 9.10.2.3 | Ocean outfall | 9-35 | | | | 9.10.3 | Long Ter | m / Chronic Impacts | 9-35 | | | | | 9.10.3.1 | No action | 9-35 | | | | | 9.10.3.2 | Land Application | 9-35 | | | | | 9.10.3.3 | Ocean outfall | 9-35 | | 10. | Cum | nulativ | e Impac | ets | 10-1 | | | 10.1 | Actio | ns Affectii | ng Resources of Concern | 10-1 | | | | 10.1.1 | Past Acti | vities and Projects | 10-1 | | | | | 10.1.1.1 | Beach Replenishment | 10-1 | | | | | 10.1.1.2 | Treated Effluent Discharge | 10-6 | | | | | 10.1.1.3 | Rehoboth Avenue Streetscape Project | 10-7 | | | | | 10.1.1.4 | Indian River Inlet Bridge | 10-8 | | | | 10.1.2 | Present A | Activities | 10-8 | | | | 10.1.3 | Future Pr | rojects | 10-8 | | | | 10.1.4 | Climate C | Change | 10-9 | | | 10.2 | Poter | ntial Cumu | ulative Impacts | 10-9 | | 11. | List | of Pre | parers | | 11-1 | | 12. | References | 12-1 | |-----|----------------------------|------| | 13. | Glossary and Abbreviations | 13-1 | | Table In | ndex | |----------|------| |----------|------| | Table 1-1 | Summary of Alternatives | 1-3 | |------------|---|--------------| | Table 1-2 | Proposed Ocean Outfall Locations | 1-9 | | Table 1-3 | Estimated Annual User Charges (Stearns & Wheler 2009) | 1-20 | | Table 1-4 | Summary of Environmental Consequences | 1-23 | | Table 2-1 | RBWWTP Measured Average Flows | 2-3 | | Table 2-2 | Rehoboth Beach NPDES Permit Limits (USEPA 2005a) | 2-9 | | Table 2-3 | Rehoboth Beach WWTP Current Effluent Performance Data | 2-10 | | Table 3-1A | Comparison of Constructed Wetland Effluent Quality with RBWWTP Effluent Quality | 3-3 | | Table 3-1B | Summary of Advantages and Disadvantages of Constructed Wetland for RBWWTP | s
3-4 | | Table 3-1 | Nutrient Trading Requirements | 3-7 | | Table 3-2 | Cost of implementing additional BMPs on agricultural land (DNREC 2008a) | 3-8 | | Table 3-3 | Cost of nutrient trading option | 3-8 | | Table 3-4 | Estimate of Probable Construction Cost for the RBWWTP Spray Irrigation System Alternative | 3-15 | | Table 3-5 | Alternative 3B Capital Cost Summary | 3-16 | | Table 3-6 | Alternative 3C Capital Cost Summary | 3-17 | | Table 3-7 | Alternative 3D Capital Cost Summary | 3-18 | | Table 3-8 | Alternative 3E Capital Cost Summary | 3-19 | | Table 3-9 | Estimate of Probable Construction Cost for the RBWWTP Rapid Infiltration Bed Alternative | 3-23 | | Table 3-10 | Deep Injection Well Probable Construction Cost Estimate | 3-29 | | Table 3-11 | Anticipated NPDES Permit Limits for Ocean Discharge | 3-31 | | Table 3-12 | Approximate Outfall Locations Considered in Lawler, Matusky & Skell Engineers Model (Stearns & Wheler 2005) | ly
3-32 | | Table 3-13 | Rehoboth Beach - Distance and Time to Achieve 100:1 Dilution (Stea & Wheler 2005) | irns
3-33 | | Table 3-14 | Summary of Estimated Capital Costs – Ocean Outfall (Year 2009 Dollars) | 3-35 | | Table 3-16 | Summary of Alternatives | 3-36 | | Table 3-17 | Comparison of Alternatives | 3-39 | | Table 3-18 | Summary of Estimated User Charges (Stearns & Wheler 2009) | 3-40 | | Table 4-1 | Anticipated National Pollutant Discharge Elimination System (NPDE: Permit Limits for Ocean Discharge based on Current Limits at South Coastal RWF (USEPA 2005) | • | |------------|--|------| | Table 4-2 | Proposed Ocean Outfall Locations | 4-7 | | Table 4-3 | Preliminary Diffuser Design for Rehoboth Beach Outfall | 4-11 | | Table 5-1 | Description of different levels of treatment at a WWTP | 5-1 | | Table 5-2 | Nutrient Concentration Goals (DNREC 2004) | 5-2 | | Table 5-3 | Nutrient concentrations by level of treatment provided | 5-2 | | Table 5-4 | Criteria for primary contact in marine waters (DNREC 2004) | 5-4 | | Table 5-5 | Pathenogenic and indicator organisms typically present by level of treatment provided (No. per 100 mL) | 5-5 | | Table 5-6 | Pathogenic organism and resulting disease (Majeti and Clark 1980) | 5-7 | | Table 5-7 | Normal survival periods of pathogenic organism (Vigneswaran and Sundaravadivel 2004) | 5-8 | | Table 5-8 | Analyte Groups and EPA Methods of Priority Pollutant Scan (see (Appendix F)) | 5-9 | | Table 5-9 | Measured Levels of Metals (see (Appendix F)) | 5-10 | | Table 5-10 | Water Quality Criteria for Metals (DNREC 2004) | 5-11 | | Table 5-11 | Pharmaceuticals residual concentration (Khan and Ongerth 2005). | 5-15 | | Table 5-12 | Efficiencies of PPCPs removal with Tertiary Treatments Processes/Disinfection (Snyder, Wert, et al. 2007) | 5-18 | | Table 5-13 | Disorder of the human reproductive system possibly involving endoc
disruptor compounds in their pathogenesis: A sexually dimorphic life
cycle perspective (Diamanti-Kandarakis, et al. 2009) | | | Table 5-14 | PPCP's concentrations in raw drinking water, drinking water, and the Equivalent Level (DWEL) therapeutic dose (Snyder, Wert, et al. 2007 (Snyder, Vanderford, et al. 2008) | | | Table 6-1 | ADCP and CTD data collected at each outfall location | 6-2 | | Table 6-2 | CTD Collection Schedule | 6-3 | | Table 6-3 | Location of Transect Surveys | 6-4 | | Table 6-4 | Data Collection Instruments | 6-4 | | Table 6-5 | Total Area within a Given Dilution Contour for the Southern Outfall | 6-17 | | Table 6-6 | Total Area within a Given Dilution Contour for the Northern Outfall | 6-18 | | Table 6-7 | Diffuser Configuration as Initially Modeled | 6-21 | | Table 6-8 | Rehoboth Beach WWTP Current Effluent Performance Data | 6-22 | | Table 6-9 | Dilution Summary | 6-27 | | Table 7-1 | Air Quality Index (AQI) Data for Delaware Counties (USEPA 2008) | 7-5 | | Table 7-2 | Predominate soil types within project vicinity (NRCS 2006) | 7-7 | |-------------|---|------------| | Table 7-3 | Factors that may influence virus movement in groundwater (Gerba ar Goyal 1985) | nd
7-10 | | Table 7-4 | Water Quality Data within Rehoboth Bay (DNREC 2010a) | 7-11 | | Table 7-5 | Water Quality Data Collected (DNREC 2007) (Sharp 1998) | 7-13 | | Table 7-6 | Prime Farmland Soil Types (NRCS 2006) | 7-21 | | Table 7-7 | Statewide Important Farmland Soil Types (NRCS 2006) | 7-22 | | Table 8-1 | Amphipod species in Rehoboth Bay (Watling and Maurer 1972) | 8-8 | | Table 8-2 | Decapod species in Rehoboth Bay (Leathern and Maurer 1980) | 8-10 | | Table 8-3 | Mean abundance of the ten most abundant infaunal taxa in Area 6 (Scott 2001) | 8-12 | | Table 8-4 | Most Prevalent Observed Phytoplankton (USACE 1996) | 8-14 | | Table 8-5 | Top Ten Most Prevalent Species Observed Each Season in Area 6 (Wirth 2001) | 8-18 | | Table 8-6 | Essential Fish Habitat Species in the Area (NOAA 2011) | 8-20 | | Table 8-7 | Essential Fish Habitat Species in the Delaware Inland Bays (NOAA 2011) | 8-21 | | Table 8-8 | Habitats of Essential Fish Habitat Species in the Area (NOAA 1998) | 8-23 | | Table 8-8A | Marine Mammal Strandings (Thurman 2012) | 8-56 | | Table 8-9 | Endangered Species of Delaware (DNREC 2000) | 8-67 | | Table 8-10 | Turtle Species of Greatest Conservation Need (DNREC 2011) (USAC 2009) | E
8-70 | | Table 8-10A | Sea Turtle Strandings in the state of Delaware (Thurman 2012) | 8-70 | | Table 9-1 | 2010 Census Data for Rehoboth Beach, DE (U.S. Census Bureau 20 | 10)9-1 | | Table 9-2 | Racial composition (U.S. Census Bureau 2010) | 9-5 | | Table 9-3 | Poverty status (U.S. Census Bureau 2010) | 9-5 | | Table 9-4 | Residents below poverty level by races (U.S. Census Bureau 2010) | 9-6 | | Table 9-5 | Estimated Annual User Charges (Stearns & Wheler 2009) | 9-16 | | Table 9-6 | Assessment criteria for inorganic constituents in treated effluent appli to land (DNREC 1999) | ed
9-20 | | Table 9-7 | Ambient nitrogen and phosphorus concentrations in the vicinity of the proposed outfall | 9-21 | | Table 9-8 | Survival rates for bacteria and viruses in fresh water (Metcalf & Eddy 2004) | 9-22 | | Table 9-9 | Assumed level of pathogenic organisms in effluent during normal operations | 9-24 | Table 9-10 | | | disinfection process (Rose, et al. 2001) | 9-24 | |-----|-------------|---|----------| | | Table 9-11 | Assumed level of pathogenic organisms in effluent during a failure of tertiary process and disinfection | 9-25 | | | Table 9-12 | Pathogen levels and dilution required under various operating scenar | rios9-25 | | | Table 9-13 | Percent change between sample sites for the number of detected chemicals and total PCCP concentration (Glassmeyer, et al. 2005) | 9-27 | | | Table 10-1 | Beach Replenishment Projects (Western Carolina University 2005) | 10-3 | | | Table 10-2 | Summary of Environmental Consequences of Ocean Outfall Alternati | ive10-10 | | | | | | | | | | | | Fig | ure Index | | | | | Figure 1-1 | Force Main Plan | 1-8 | | | Figure 1-2 | Proposed Ocean Outfall Locations | 1-9 | | | Figure 1-3 | Contour plots showing the 95th percentile of dilution after 11 month of | of | | | | outfall operation at Southern and Northern Outfall Locations | 1-13 | | | Figure 1-4 | Preferred Force Main Alignment and Outfall Location | 1-22 | | | Figure 2-1 | RBWWTP Recorded Flows | 2-4 | | | Figure 2-2 | RBWWTP Process Flow Diagram | 2-5 | | | Figure 2-3 | RBWWTP Existing Site Plan | 2-7 | | | Figure 3-1 | Inland Bay Sub-basin (DNREC 2008a) | 3-6 | | | Figure 3-2 | Local Wastewater Treatment Plants | 3-10 | | | Figure 3-3 | Sussex County Land Availability (Stearns & Wheler 2005) | 3-13 | | | Figure 3-4 | Proposed Spray Irrigation Field Location | 3-14 | | | Figure 3-5 | Proposed Spray Irrigation Field Site Plan | 3-15 | | | Figure 3-6 | Proposed Rapid Infiltration Bed Location | 3-20 | | | Figure 3-7 | Proposed Rapid Infiltration Bed Site Plan | 3-21 | | | Figure 3-8 | Groundwater Mounding | 3-22 | | | Figure 3-9 | Potential Well Injection Sites | 3-25 | | | Figure 3-10 | Proposed Deep Well Injection Site Plan | 3-28 | | | Figure 3-11 | Outfall Locations Considered in Lawler, Matusky & Skelly Engineers Model | 3-32 | | | Figure 4-1 | Preliminary Effluent Pumping Station Location | 4-4 | | | Figure 4-2 | Force Main Plan | 4-5 | | | Figure 4-3 | HDD Portion of the Proposed Effluent Force Main | 4-7 | | | . iguio + o | TIDD TOTAL OF THE PROPOSE EMBORET GIVE WAIT | 7 1 | Assumed level of pathogenic organisms in effluent during a failure of | Figure 4-4 | Proposed Ocean Outfall Locations | 4-8 | |-------------|---|-------------| | Figure 4-5 | Location of Hen and Chicken Shoals | 4-9 | | Figure 4-6 | Ocean Outfall Profile (Not to scale) | 4-10 | | Figure 4-7 | Typical Ocean Outfall Cross Section | 4-10 | | Figure 4-8 | Example Diffuser Schematic Diagram (not to scale) | 4-12 | | Figure 4-9 | Marine Borings | 4-13 | | Figure 4-10 | HDD Portion of the Proposed Outfall Pipe Alternatives | 4-14 | | Figure 4-11 | Mears Group's Horizontal Directional Drilling (HDD) process (Mears Group, Inc 2011) | 4-15 | | Figure 4-12 | Typical pipe mobilization for pull through bore hole | 4-16 | | Figure 4-13 | Directional Drilling Staging Area (Underground Solutions, Inc 2011) | 4-17 | | Figure 4-14 | Typical HDD drill site | 4-17 | | Figure 4-15 | HDD drill rig | 4-18 | | Figure 4-16 | HDD Exit Pit and Trench | 4-18 | | Figure 4-17 | Typical Concrete Weight Cross Section | 4-19 | | Figure 4-18 | Diffuser profile | 4-20 | | Figure 4-19 | Diffuser Concrete Weight Connection | 4-20 | | Figure 4-20 | Clamshell dredge | 4-21 | | Figure 4-21 | Cutter Suction dredge | 4-22 | | Figure 6-1 | Location of Buoy Deployment and Transect Surveys | 6-4 | | Figure 6-2 | Simulation Domain | 6-7 | | Figure 6-3 | Depth-averaged mean flow velocity for the duration of the Fall 2010 fi studies (left) and depth-averaged mean flow velocity for 1993 (right) sourced from the dissertation of Dr. M Whitney (Garvine 2003). | eld
6-13 | | Figure 6-4 | Southern Outfall: Contour plot showing the 95th percentile of dilution after 11 month of outfall operation | 6-17 | | Figure 6-5 | Northern Outfall: Contour plot showing the 95th percentile of dilution after 11 month of outfall operation | 6-19 | | Figure 6-6 | Schematic Diagram of Modeled Diffuser | 6-20 | | Figure 6-7 | Measured Current Magnitude at 8.2 ft (2.5 m) above the seafloor (% Occurrence) | 6-23 | | Figure 6-8 | Near-Field Dilutions for Simulation Cases 000 to 006 | 6-26 | | Figure 6-9 | Near-Field Dilutions for Simulation cases 007 and 008 | 6-26 | | Figure 7-1 | No Action Alternative | 7-2 | | Figure 7-2 | Land Application Alternative | 7-3 | | Figure 7-3 | Ocean Outfall Alternative | 7-4 | | Figure 7-4 | Soils Types Within Project Vicinity (NRCS 2006) | 7-7 | |-------------|---|------------| | Figure 7-5 | Soils Within Dedicated Land Application Facility (NRCS 2006) | 7-9 | | Figure 7-6 | Water Quality Data Collection Locations (DNREC 2007) (Sharp 1998) | 7-13 | | Figure 7-7 | Stormwater Outfalls in Rehoboth Beach (Salin 1992) | 7-15 | | Figure 7-8 | Flood Hazard Areas Along the Land Application Forcemain Alignment (FEMA 2005) | 7-18 | | Figure 7-9 | Flood Hazard Areas Along the Ocean Outfall Forcemain Alignment (FEMA 2005) | 7-19 | | Figure 7-10 | Flood Hazard Areas Near the Dedicated Land Application Facility (FEMA 2005) | 7-20 | | Figure 7-11 | Prime and Statewide Important Farmland (NRCS 2006) | 7-24 | | Figure 8-1 | Key Wildlife Habitats within the Land Application Facility (Allen, Barkus and Bennett 2006) | s
8-3 | | Figure 8-2 | Local Wetlands (U.S. Fish and Wildlife Service 2011) | 8-5 | | Figure 8-3 | Wetlands Impacted by Land Application Alternative (U.S. Fish and Wildlife Service 2011) | 8-6 | | Figure 8-4 | Wetlands Impacted by Ocean Outfall Alternative (U.S. Fish and Wildlif Service 2011) | e
8-7 | | Figure 8-5 | USACE Report Study Areas (Scott 2001) | 8-11 | | Figure 8-6 | USACE Fishery Study Areas (Wirth 2001) | 8-17 | | Figure 8-7 | Essential Fish Habitat Area of Interest (NOAA 2011) | 8-20 | | Figure 8-8 | Sub-regions of the Northeast continental Shelf Ecosystem (NEFSC 2007) | 8-29 | | Figure 8-9 | Adult Atlantic Cod Essential Fish Habitat (NOAA 1998) | 8-30 | | Figure 8-10 | Red Hake Essential Fish Habitat for A) Eggs B) Larvae, C) Juveniles, and D) Adults (NOAA 1998) | 8-32 | | Figure 8-11 | Winter Flounder Essential Fish Habitat for A) Eggs B) Larvae, C) Juveniles, and D) Adults (NOAA 1998) | 8-34 | | Figure 8-12 | Windowpane Flounder Essential Fish Habitat for A) Eggs B) Larvae, C Juveniles, and D) Adults (NOAA 1998) | C)
8-36 | | Figure 8-13 | American Plaice Essential Fish Habitat for A) Juveniles, and B) Adults (NOAA 1998) | 8-37 | | Figure 8-14 | Atlantic sea herring Essential Fish Habitat for A) Juveniles, and B) Adults (NOAA 1998) | 8-38 | | Figure 8-15 | Monkfish Essential Fish Habitat for Eggs and Larvae (NOAA 1998) | 8-39 | | Figure 8-16 | Essential Fish Habitat for coastal migratory pelagic species including king mackerel, Spanish mackerel, and cobia | 8-44 | | Figure 8-17 | Sand Tiger Shark Essential Fish Habitat for A) Neonates, B) Juveniles and C) Adults (NOAA 2011a) | s,
8-46 | |--------------|--|------------| | Figure 8-18 | Atlantic Angel Shark Essential Fish Habitat for Neonates, Juveniles ar Adults (NOAA 2011a) | nd
8-47 | | Figure 8-19 | Atlantic Sharpnose Shark Essential Fish Habitat for A) Neonates, B) Juveniles, and C) Adults (NOAA 2011a) | 8-48 | | Figure 8-20 | Dusky Shark Essential Fish Habitat for A) Neonates, B) Juveniles and Adults (NOAA 2011a) | 8-49 | | Figure 8-21 | Sandbar Shark Essential Fish Habitat for A) Neonates, B) Juveniles, and C) Adults; and D) Habitat Areas of Particular Concern (NOAA 2011a) | 8-51 | | Figure 8-22 | Scalloped Hammerhead Shark Essential Fish Habitat for Juveniles (NOAA 2011a) | 8-52 | | Figure 8-22A | Approximate Ranges of Atlantic sturgeon Distinct Population | | | | Segments (NOAA 2012) Alternatives | 8-53 | | Figure 8-23 | Highest diversity of marine mammals in the U.S. mid-Atlantic (Kenney 2000) | 8-55 | | Figure 8-24 | Approximate coastal range of harbor seals (Waring, et al. 2009) | 8-58 | | Figure 8-25 | Approximate coastal range of gray seals (Waring, et al. 2009) | 8-59 | | Figure 8-26 | Harp seal high density area (Waring, et al. 2009) | 8-60 | | Figure 8-27 | Distribution of bottlenose dolphin sightings from NEFSC and SEFSC aerial surveys during the summer in 1998, 1999, 2002, 2004, and 200 (Waring, et al. 2009) | 6
8-61 | | Figure 8-30 | Distribution of fin whale sightings from NEFSC and SEFSC shipboard and aerial surveys during the summers of 1998, 1999, 2002, 2004, 20 and 2007 (Waring, et al. 2009) | | | Figure 8-30A | Approximate range of North Atlantic Right Whale (NOAA 2012a) | 8-65 | | Figure 8-31 | Seasonal distribution and spatial boundaries for prospective stocks of
the coastal morphotype of bottlenose dolphin along the Atlantic coast
(Waring, et al. 2009) | 8-66 | | Figure 8-32 | Aerial Sightings of Green Turtles (NOAA 2011) | 8-71 | | Figure 8-34 | Aerial Sightings of Loggerhead Sea Turtles (NOAA 2011) | 8-73 | | Figure 8-35 | Aerial Sightings of Leatherback Sea Turtles (NOAA 2011) | 8-74 | | Figure 8-36 | Distribution of Juvenile Loggerhead Turtles from May to October (a) a from November to April (b) (Mansfield, et al. 2009) | nd
8-75 | | Figure 9-1 | Historic Population Trend for the City of Rehoboth Beach (Rehoboth Beach-Dewey Beach Chamber of Commerce 2009) | 9-3 | | Figure 9-2 | Historic and Projected Population for the Delaware and Sussex Coun | ity | |-------------|--|-----------| | | (Rehoboth Beach-Dewey Beach Chamber of Commerce 2009) | 9-3 | | Figure 9-3 | Median household income surrounding project area | 9-6 | | Figure 9-4 | Current Land Use | 9-7 | | Figure 9-5 | Total Jobs by Industry in Sussex County (Rehoboth Beach-Dewey Beach Chamber of Commerce 2009) | 9-8 | | Figure 9-6 | Monthly Visitor Volume for Sussex County during 2006 and 2007 (Delaware Economic Development Office (DEDO) 2007) | 9-9 | | Figure 9-7 | City of Virginia Beach Hotel rooms (Yochum and Agarwal 2010) | 9-11 | | Figure 9-8 | City of Virginia Beach Visitor spending and city revenue (Yochum and Agarwal 2010) | d
9-12 | | Figure 9-9 | Enterococcus Dilution | 9-26 | | Figure 9-10 | Properties listed in the National Register of Historic Places (Advisory Council on Historic Preservation (ACHP) 2004). | 9-29 | | Figure 9-11 | Extents and Found Targets of Previous Submerged Cultural Resource Surveys | e
9-31 | | Figure 9-12 | Extents and Found Targets of 2011 Submerged Cultural Resource Survey | 9-32 | | Figure 9-13 | Trip Activities in Sussex County (Delaware Economic Development Office (DEDO) 2007) | 9-34 | | Figure 10-1 | Cumulative Impact Study Area | 10-2 | | Figure 10-2 | 2005 and 2011 Beach Replenishment Projects (USACE 2004) (USAC | CE | | | 2010) | 10-6 | | Figure 10-3 | Existing WWTP outfalls (Clean Ocean Action 2001) (USEPA 1992) | 10-7 | | Figure 10-4 | Rehoboth Avenue Streetscape Project | 10-8 | ## **Appendices** - A Consent Order - B Rehoboth Beach Wastewater Treatment Plant Cost Benefit Analysis - C Documentation of Land Search Effort - D Reverse Osmosis System Cost Estimate - E Lawler, Matusky & Skelly Engineers 2003 Dilution Model - F RBWWTP Priority Pollutant Scan - G Rehoboth Beach Wastewater Treatment Plant Effluent Forcemain Study - H Marine Boring Logs - Polychlorinated Biphenyls (PCB) Scan. - J GHD Ocean Model - K Previous Water Quality Data - L Field Data Instrument Calibration Reports and Practices - M Drilling Mud MSD Sheet - N Potential Impacts of Treated Wastewater On Atlantic Bottlenose Dolphins - O Submerged Cultural Resource Survey - P Exhibits Presented at Public Meeting (Exhibits 1 through 38) - Q Hearing Officer's Report - R Exhibits Presented During Public Comment Period (Exhibits 39 through 89) - S List of Amendments to Draft EIS - T Response to Exhibits Presented During Public Comment Period